

SPARTAN TEAM TO MEET U. OF M.

Undeclared State Warriors Expect Close Contest in Ann Arbor Tomorrow.

Michigan State's undefeated cross-country squad will attempt to add one more victory to its already impressive list by defeating U. of M.'s highly touted team at Ann Arbor, Saturday morning at 10 o'clock.

Local Smoker Learns Bitter Lesson Abroad

New York, March 13, 1928

Larus & Bro. Co., Richmond, Va.

Gentlemen: I have used Edgeworth Smoking Tobacco for the past twenty-five years. Two years ago I took my trusty bear along on a trip abroad, intending to revel in the delights of the famous mixtures in London. I confess that I did not carry along with me any of the little blue tins of Edgeworth. But the joke was on me. I went back to Edgeworth, only this time I had to pay 45¢ for a 15¢ tin of Edgeworth!

Incidentally, on a trip through England and later through Ireland, I was surprised to find the wide distribution and ready sale of Edgeworth in Great Britain. A frequent and familiar sign in Dublin, Cork and other cities in Ireland was a white streamer announcing a new shipment of Edgeworth. To make such a conquest in the home of smoking tobacco must be very gratifying to your house.

Sincerely, J. B. Kelly

Edgeworth
Extra High Grade Smoking Tobacco

The Spartans defeated the Wolverines last year for the first time in the history of Michigan State by a score of 20 to 33. In this meet Lauren Brown, captain of the State Warriors, set a record of 25:31, which is extremely fast time for the difficult five-mile U. of M. course. In order for Brown to keep intact his imposing string of victories, which he started by winning last year's meet, he will have to defeat Capt. Wierful of the Michigan squad, who recently stepped the two-mile in the fast time of 9:40.

Each team will enter ten men in the meet, but only the first five on each squad will figure in the scoring. Coach Mort Mason, who is grooming his squad for tomorrow's meet, says that the meet will be close both individually and for the teams but he hopes State to repeat last year's victory.

INTEREST HIGH ON EVE OF ANNUAL U. OF M. GAME

(Continued from page 1)
charges. Colgate proved to be too much for the Spartans, and the east-erners won 16-0 after being outplayed during the entire final half. Two weeks ago the Mississippi A. and M. team remembered especially because of Pappenheimer. The Dixie backfield star came to East Lansing and battled the Kipke-men into a 6-6 tie. The last game in which the Green and White team participated was against the strong undefeated University of

OHIO WESLEYAN COACH USES MOTION PICTURES

Delaware, Ohio.—(IP)—To save any argument with members of his football teams as to whether or not they did the right things in the football game just finished, Coach Gauthier of Ohio Wesleyan university has moving pictures taken of each football game. Then he gathers his team to see themselves in action, and no alibis are possible.

Detroit machine at Detroit last Saturday. The Titans, displaying an equally strong defensive and offensive attack, crushed the State team 39-0.

Thus it is that both teams have suffered rather a disastrous season on the gridiron. However, both teams have shown improvement in their recent games and indications for a stiff game are good.

Coach Harry Kipke, former all-American backfield star at the university and now head coach of the Spartans, has been pointing toward the game with his alma mater for several weeks. Following out this plan the State team has been drilled thoroughly in all departments of the game and for the past week the battle cry of "Hold Michigan" has been heard on the practice field. In order to better prepare the Spartans for their annual game with Michigan, Coach Kipke this week ordered secret practice.

Freshmen teams, thoroughly coached in Michigan formations, have been used in corrective scrimmages various times this week in order to strengthen State's defense against the varied offense for which the U. of M. team is noted. At the same time the former Michigan star has not forgotten to polish up the State offensive attack. New plays have been worked out and all is in readiness for the renewal of rivalry with Michigan tomorrow.

Changes May Be Made

Although Coach Kipke has made no announcements as yet as to the starting lineup, it is expected that some new faces will be seen when the Green and White line up against the Wolverines Saturday. Vern Dickson, who has not been used much in recent games, is expected to start at the half-back position opposite Roger Grove, State's punter. Because of his versatility and specially in carrying the ball, Carl Nordberg, diminutive sophomore signal caller, will probably get

the call at quarter. If Dickson should start against Michigan at Schau's halfback position, probably Danziger will start at fullback with Schau held in reserve. Kurlie and Ruhl are also possibilities who might get a starting call at halfback.

The line in all probability will be intact unless Fogz replaces Anderson or left end. Fogz was used in practice during the week as Anderson has been out of scrimmage on account of injuries sustained in the Detroit game. Fogz's shagging however at the end berth has given him a chance for the starting call against the Wolverines. The other end will be taken care of by Captain Hornbeck, Christensen and Ferrari will take care of the tackles while Moller and Hitchings will probably start at guards, with Dill held in readiness for either guard post. Spread will be at the pivot position. State will have a lineup at the start of the game which is the strongest Coach Kipke can muster. The entire squad as a whole is in good condition physically.

TOMORROW'S BATTLE TO BE 25th GRID CONTEST WITH U. OF M.

(Continued from page 1)
prepped over the game. It was set for late on the Michigan schedule instead of an earlier date.

Following is the complete Michigan-Michigan State record on the grid-

Year	Mich. State	Mich. State
1900	30	0
1902	119	0
1907	46	0
1908	0	0
1910	6	3
1911	15	3
1912	55	7
1913	7	12
1914	3	0
1915	0	24
1916	9	0
1917	27	0
1918	21	6
1919	26	0
1920	25	0
1921	30	0
1922	63	0
1923	37	0
1924	7	0
1925	39	0
1926	55	3
1927	21	0

Total points 660 58
Record Games won by Michigan 19
by Michigan State 2 tied 1

Michigan State Bank

218 Abbot Road
Open Saturday Evening
6:30 to 7:30

We Are Sorry—

If you must buy Insurance tomorrow, buy it from our good competitors. We will be in Ann Arbor without a rate.

"We Write 'Em Right"

Wilson & Johnson
Phone 2-8711

Fenton Park Kennels

CHOW CHOWS — FOX TERRIERS
PUPPIES FOR SALE
DRIVE OUT SOUTH CEDAR TO FENTON STREET
Route 5, Lansing, Michigan

FOR THE ANN ARBOR INVASION

Over-Coats
\$35 to \$50

GLOVES SCARFS WOOL HOSE
Priced Reasonably

LEWIS BROS.
COLLEGE SHOP.

M.S.C. Restaurant

Open Day and Night

NEXT TO POSTOFFICE

Olympic-Rainbow Recreations

The Bowling Homes of M. S. C.

TWO LOCATIONS
Get the Bowling Habit
Finest Equipment

The Athlete's Friend

It's strenuous business for the athlete to keep up with his work and at the same time get the sleep the coaches demand. Many have discovered a way to do it. They use a Remington Portable for all their writing. It helps them get better marks because of the neatness and legibility of the type.

written reports; and the great saving of time as compared with the drudgery of writing by hand is a welcome relief. Remington Portable is the smallest, lightest, most compact and most dependable portable with standard keyboard. Weighs only 8½ pounds, net. Carrying case only 4 inches high.

Remington Portable
Remington Rand Business Service, Inc.
309 United Building
Lansing, Mich.

Nunn-Bush
Ankle-Fashioned Oxfords

Ankle-Fashioning, the touch-down in shoe making. You'll "cheer" the thought of an Oxford that always fits at the ankle and never slips at the heel.

Shubel Shoe Co.
210 North Washington Ave.
Lansing, Michigan

2 DAYS ONLY!

Sunday and Monday

An Airplane Battle --- a Cabaret Hold-Up --- Thrill Follows Thrill in This Captivating Love Romance!

ROD LA ROCQUE

in

Captain SWAGGER

WITH SUE CAROL

Down But Not Out

A German ace, his life was saved by his gallant enemy. He cast the bread upon the waters of life and was repaid a hundred fold — a great picture.

Here's a picture that will warm the cozies of your heart and fire your blood because it's rich in Thrill and Comedy.

ONE PERFORMANCE TUESDAY NIGHT ONLY ALL SEATS RESERVED

AT 8:00 P. M.

Theta Alpha Phi

PRESENTS

"HE WHO GETS SLAPPED"

ADMISSION 50c RESERVED SEATS NOW ON SALE

WEDNESDAY ONLY

PUT IT THERE, Baby!

A SAILOR'S SWEETHEART

with CLYDE COOK LOUISE FAZENDA

THURSDAY AND FRIDAY

Blonde Saint

with LEWIS STONE and DORIS KENYON

HE HAD THREATENED HER HONOR—
Alone on a far-off island of hating men would she learn to Love her deliverer?—or keep on Hating her betrayer?

Saturday Only

GLORIA TRYON
NOW TO HANDLE WOMEN